Date…………………………… HACCP PLAN FOR Craft Cider Making
	STEP NO
	PROCESS STEP
	FOOD SAFETY HAZARD & CAUSE
	CONTROL MEASURE
	CRITICAL LIMIT(Y/N)
	MONITORING PROCEDURES
	CORRECTIVE ACTION

	1
	Incoming Fruit
	Contamination with orchard debris and rots
	Wash, and remove rotten fruit
	Is fruit of near edible quality?
	Visual
	Repeat washing / grading

	2
	Pre-Fermentation
	Too high pH allowing adverse microbial growth
	Blend fruit types appropriately
	pH < 4.2
	pH paper or meter
	Add malic acid or blend with more acidic fruit

	3
	Fermentation
	Inadequate amount of alcohol to destroy pathogens
	Ensure sufficient sugar to ferment to ABV > 3%
	ABV > 3% (i.e. original SG to exceed 1.030)
	Hydrometer
	Add sugar prior to fermentation

	4
	Storage
	Tanks inadequately sealed against external contamination eg Acetobacter
	Ensure tanks are properly sealed or with airlocks
	Presence / absence of film growth
	Visual
	Rack in to clean vessel and treat with SO2

	5
	Packing
	Presence of foreign material
	Inspect. Wash and remove if necessary
	Absence of foreign bodies
	Visual
	Repeat cleaning until satisfactory

	6
	
	
	
	
	
	

	7
	
	
	
	
	
	

	8
	
	
	
	
	
	

	9
	
	
	
	
	
	

	10
	
	
	
	
	
	

1)
This Hazard Analysis and Critical Control Point (HACCP) Plan was completed on ………………………………………..
2)
The plan was completed by ………………………………………………………..

3)
The HACCP plan(s) covers 1) Biological contaminants 2) Chemical contaminants, and 3) Physical contaminants which may present food safety hazards during:

4)
The Scope of this HACCP Plan covers the manufacture of ……………………………………………………………….
RECIPE DETAILS/INGREDIENTS LIST
